

2005 NIH Director's Pioneer Award Evaluators

Phase 1

Marjorie Anderson, Ph.D.

University of Washington Health Sciences
Center
Seattle, WA

Norman Anderson, Ph.D.

American Psychological Association
Washington, DC

Adam Arkin, Ph.D.

University of California, Berkeley
Berkeley, CA

Robert Balaban, Ph.D.

National Heart, Lung and Blood Institute,
National Institutes of Health
Bethesda, MD

Jeff Balsler, M.D., Ph.D.

Vanderbilt University
Nashville, TN

Cornelia Bargmann, Ph.D.

Rockefeller University
New York, NY

Ben Barres, M.D., Ph.D.

Stanford University
Stanford, CA

Roger Beachy, Ph.D.

Donald Danforth Plant Science Center
St. Louis, MO

Charles Cantor, Ph.D.

Sequenom, Inc.
San Diego, CA

Laura Carstensen, Ph.D.

Stanford University
Stanford, CA

Constance Cepko, Ph.D.

Harvard Medical School
Boston, MA

Harry Dietz, M.D.

Johns Hopkins University
Baltimore, MD

Sarah Elgin, Ph.D.

Washington University
St. Louis, MO

Denise Faustman, M.D., Ph.D.

Harvard Medical School
Charlestown, MA

Claire Fraser, Ph.D.

The Institute for Genomic Research
Rockville, MD

Gary Friedlaender, M.D.

Yale University School of Medicine
New Haven, CT

David Ginsburg, M.D.

University of Michigan
Ann Arbor, MI

Barry Gordon, M.D., Ph.D.

Johns Hopkins University
Baltimore, MD

Christine Guthrie, Ph.D.

University of California, San Francisco
San Francisco, CA

Leland Hartwell, Ph.D.

Fred Hutchinson Cancer Research Center
Seattle, WA

Michael Hunkapiller, Ph.D.

Alloy Ventures
Palo Alto, CA

Judith Kimble, Ph.D.

University of Wisconsin
Madison, WI

Arthur Kleinman, M.D.

Harvard University
Cambridge, MA

Joachim Kohn, Ph.D.

Rutgers University
Piscataway, NJ

Raju Kucherlapati, Ph.D.

Harvard University
Boston, MA

Mitzi Kuroda, Ph.D.

Harvard University
Boston, MA

Stephen Lagakos, MPH, Ph.D.

Harvard School of Public Health
Boston, MA

Stanislas Leibler, Ph.D.

The Rockefeller University
New York, NY

Richard Lifton, M.D., Ph.D.

Yale University School of Medicine
New Haven, CT

Margaret Liu, M.D., Ph.D.

Transgene
Lafayette, CA

Richard Lsick, Ph.D.

Harvard University
Cambridge, MA

Karen Matthews, Ph.D.

University of Pittsburgh School of Medicine
Pittsburgh, PA

James Mullins, Ph.D.

University of Washington
Seattle, WA

David Nichols, M.D.

Johns Hopkins University
Baltimore, MD

Stuart Orkin, M.D.

Harvard Medical School
Boston, MA

Electra Paskett, Ph.D.

Ohio State University
Columbus, OH

Hidde Ploegh, Ph.D.

Harvard University
Boston, MA

Franklyn Prendergast, M.D., Ph.D.

Mayo Clinic
Rochester, MN

Steven Quake, Ph.D.

Stanford University
Pasadena, CA

Suzanne Randolph, Ph.D.

University of Maryland
College Park, MD

Richard Roberts, Ph.D.

New England Biolabs
Beverly, MA

Amita Sehgal, Ph.D.

University of Pennsylvania
Philadelphia, PA

Terrence Sejnowski, Ph.D.

The Salk Institute
San Diego, CA

Joan Steitz, Ph.D.

Yale University
New Haven, CT

Shankar Subramaniam, Ph.D.

University of California, San Diego
La Jolla, CA

Judith Swain, M.D.
Stanford University
Stanford, CA

Phase 2

Susan Amara, Ph.D.
University of Pittsburgh School of Medicine
Pittsburgh, PA

Marjorie Anderson, Ph.D.
University of Washington Health Sciences
Center
Seattle, WA

Adam P. Arkin, Ph.D.
University of California, Berkeley
Berkeley, CA

Jeff R. Balsler, M.D., Ph.D.
Vanderbilt University Medical Center
Nashville, TN

Cornelia I. Bargmann Ph.D.
The Rockefeller University
New York, NY

Ben A. Barres, M.D., Ph.D.
Stanford University School of Medicine
Stanford, CA

Roger Brent, Ph.D.
The Molecular Sciences Institute
Berkeley, CA

Harry C. Dietz, M.D.
Johns Hopkins University School of Medicine
Baltimore, MD

Terry Gaasterland, Ph.D.
University of California, San Diego
La Jolla, CA

Barry Gordon, M.D., Ph.D.
Johns Hopkins University School of Medicine
Baltimore, MD

Tadataka Yamada, M.D.
GlaxoSmithKline
King of Prussia, PA

Christine Guthrie, Ph.D.
University of California, San Francisco
San Francisco, CA

Nancy Hopkins, Ph.D.
Massachusetts Institute of Technology
Cambridge, MA

Michael Hunkapiller, Ph.D.
Alloy Ventures
Palo Alto, CA

Cynthia Kenyon, Ph.D.
University of California, San Francisco
San Francisco, CA

Judith Kimble, Ph.D.
University of Wisconsin
Madison, WI

Arthur Kleinman, M.D.
Harvard University
Cambridge, MA

Joachim Kohn, Ph.D.
Rutgers University
Piscataway, NJ

Caryn Lerman, Ph.D.
University of Pennsylvania
Philadelphia, PA

Richard Lifton, M.D., Ph.D.
Yale University School of Medicine
New Haven, CT

Margaret Liu, M.D., Ph.D.
Transgene
Lafayette, CA

Karen Matthews, Ph.D.
University of Pittsburgh School of Medicine
Pittsburgh, PA

Hidde Ploegh, Ph.D.

Harvard Medical School
Boston, MA

Carol B. Post, Ph.D.

Purdue University
West Lafayette, IN

Franklyn Prendergast, M.D., Ph.D.

Mayo Clinic
Rochester, MN

Richard Roberts, Ph.D.

New England Biolabs
Beverly, MA

Tamar Schlick, Ph.D.

New York University
New York, NY

Amita Sehgal, Ph.D.

University of Pennsylvania School of Medicine
Philadelphia, PA

Terrence Sejnowski, Ph.D.

The Salk Institute
San Diego, CA

Charles Sing, Ph.D.

University of Michigan Medical Center
Ann Arbor, MI

Shanker Subramaniam, Ph.D.

University of California, San Diego
La Jolla, CA

Judith Swain, M.D.

Stanford University School of Medicine
Stanford, CA

Shripad Tuljapurkar, Ph.D.

Stanford University
Stanford, CA

David R. Walt, Ph.D.

Tufts University
Medford, MA

Harel Weinstein, Ph.D.

Cornell University, Weill Medical College
New York, NY

H. Steven Wiley, Ph.D.

Pacific Northwest National Laboratory
Richland, WA

Sunny Xie, Ph.D.

Harvard University
Cambridge, MA

Huda Zoghbi, M.D.

Baylor College of Medicine
Houston, TX

Phase 3

Chairperson

Ben Barres, M.D., Ph.D.

Stanford University School of Medicine
Stanford, CA

Members:

Marjorie E. Anderson, Ph.D.

University of Washington School of Medicine
Seattle, WA

Jeff R. Balsler, M.D., Ph.D.

Vanderbilt University Medical Center
Nashville, TN

Denise L. Faustman, M.D., Ph.D.

Massachusetts General Hospital
Charlestown, MA

David J. Galas, Ph.D.

Institute for Systems Biology
Seattle, WA

Hilary Godwin, Ph.D.

Northwestern University
Evanston, IL

Barry L. Gordon, M.D., Ph.D.

The Johns Hopkins Medical Institutions
Baltimore, WA

Judith E. Kimble, Ph.D.

University of Wisconsin
Madison, WI

Joachim Kohn, Ph.D.

Rutgers University
Piscataway, NJ

Franklyn G. Prendergast, M.D., Ph.D.

Mayo Foundation
Rochester, MN

Ellie Schoenbaum, M.D.

Albert Einstein College of Medicine
Montefiore Medical Center
Bronx, NY

Charles F. Sing, Ph.D.

University of Michigan Medical School
Ann Arbor, MI

Anne Treisman, D. Phil.

Princeton University
Princeton, NJ